
1

Minutes of the Joint Legislative Oversight Committee
March 11, 2016
Room WW54, Capitol, Boise, Idaho
Cochair Senator Cliff Bayer called the meeting to order at 9:04 a.m. Attending the meeting were
Senator Steve Vick, Representatives John Rusche, Maxine Bell, Gayle Batt, and Elaine Smith.
Senators Michelle Stennett and Cherie Buckner-Webb were excused. Also present were Rakesh
Mohan, director, Margaret Campbell, administrative coordinator; and other OPE staff. Audience
members included the following:

Senators Grant Burgoyne, Jim Guthrie, Lori Den Hartog,
Representatives Tom Dayley, John Gannon, Wendy Horman, Steve Miller, Christy Perry,
Russ Barron, Department of Health and Welfare

Approval of minutes

Representative Rusche moved to approve the minutes of the meeting on February
22, 2016. Senator Vick seconded the motion, and it passed by voice vote.

Requests for evaluation

Rakesh said the office received some excellent requests covering a broad range of topics.
Thirteen requests were submitted with signatures from 27 legislators—8 from senators, 19 from
representatives; 22 from Republicans and 5 from Democrats; some were from leadership and
committee chairs. He said the success of the Oversight Committee and the office largely
depended on the types and quality of requests submitted and topics assigned.

The meeting was important for requesters to make their case about why their request was
important. He said requesters’ presentation should focus on three areas: (1) Was the request to
have the office gather information or to evaluate information, which included gathering,
analyzing, and determining if sufficient evidence existed for program or policy
recommendations? (2) How would the study improve state policy or programs? (3) How did the
requester plan to use the results of the study? This information would be useful to the Oversight
Committee when assigning topics and to the office after the study was assigned to know how to
scope the study.

He said reports were a tool, and requesters needed to know how they would use that tool. Some
requests were small and some would require extra money. After the Oversight Committee heard
the requests and selected their top five to narrow the number of requests, Rakesh would discuss
how size and costs could shape the committee’s final selection.

Representative Batt asked about workload. Rakesh said the office had completed assigned
studies and was working on three follow-up reports. The office had four more follow-ups in the
next cycle; however, when projecting workload, he would not include follow-ups. Rakesh said
the office could take three large studies.

Senator Bayer said he would try to schedule a meeting next week for all members to attend—two
members were unable to attend because they were in another committee meeting. He said the
Oversight Committee would address study size at the next meeting.

JLOC minutes 3/11/2016

2

Surplus property

Representative John Gannon addressed his request (attached). He said a study would categorize
how 900 taxing districts and 556 additional districts disposed of surplus personal property. The
study could compare these practices with other states, evaluate good alternatives, and make
recommendations. He said any legislation could be complicated because of the number and type
of entities involved.

Representative Rusche said he thought the request sounded more like a request for proposal
than an evaluation. Representative Gannon said it was a mix of both. Representative Bell asked
if the system was not working. Representative Gannon said the system would work better if
there was one collective place to sell materials. Senator Vick asked if the intent of the request
was to help entities get more value for their equipment. Representative Gannon said yes, a
collective website would eliminate a narrow sales area.

Board of Tax Appeals

Senator Grant Burgoyne addressed his request (attached). He said his request listed a number of
topics and prioritized them in the following order: #6 bullet, #5 bullet, and #2, 3, and 4 bullets.
A study would assure taxpayers were fully able to be heard and their rights protected. All topics
were information gathering with the last two also evaluative. He said the report could lead to
legislation. Representative Rusche asked if the Oversight Committee had released a study on
taxpayer advocacy a short time ago. Rakesh said a taxpayer advocacy report was released in
2014. The office would be releasing a follow-up of that report before the end of session.

Public Law 280

Senator Jim Guthrie addressed his request (attached). He said a study would look at the impacts
of retrocession, determine how the law was implemented in Idaho, and identify the best course
of action for the four tribes impacted by Public Law 280. Representative Rusche said the request
to review 50 years of history to determine whether Idaho had missed federal support was a huge
undertaking. He asked if Senator Guthrie had an idea of the size of federal money that we were
foregoing. Senator Guthrie said size of federal money was an unknown. A key component of the
study would be to determine whether the state was fulfilling its financial and jurisdictional
responsibilities. If not, he said we would need to look at handing the program back to the federal
government.

School for the Deaf and Blind

Representative Steve Miller addressed his request (attached). He said a study could determine
whether the School for the Deaf and Blind could be eligible for extra federal funds, particularly if
it were configured differently. Representative Bell asked whether the Department of Education
had that information. She said the request seemed to be information gathering rather than
evaluative.

K–12 funding formula

Representative Wendy Horman addressed her request (attached). She said a study would not
evaluate funding programs, but rather identify which funding programs were not distributed
through the formula and whether they could be built into a new funding formula or kept
separate for specified reasons. The study would be used in conjunction with the interim
committee’s findings and provide the Legislature with a more complete understanding of state
support for K–12 public education. She said the chairs and vice chairs of the Senate and House

JLOC minutes 3/11/2016

3

education committees supported the study, as well as Senator Janie Ward-Engelking on Senate
Education and Representatives Pence and Kloc on House Education.

Representative Rusche asked whether the Department of Education could provide this
information. Representative Horman said she believed that an independent survey would be
most useful.

Road closures, rulemaking at the Department of Education, rulemaking at the
Board of Education, and rulemaking for all agencies

Representative Heather Scott was not available to address her requests.

Cost savings in economic downturn

Representative Jason Monks was not available to address the request.

Child protective services

Representative Christy Perry addressed her request (attached). She said a study would evaluate
workload management, caseload management, data management, and hearing processes for
improvement and better promotion of the safety, permanency, and well-being of children in
foster care or state custody. She said she worked with the Department of Health and Welfare in
developing the request and the department was interested in outside assistance.

Referring to the office’s estimate of the study size, Representative Batt asked what large plus
meant. Rakesh explained that much of the data was still hard copy files at local district offices,
which would require data entry and travel. In addition, staff would need to go into the regions
and districts to talk to staff. He said he had talked to Representative Perry about extra funding.
He encouraged committee discussion of size and funding during topic selection.

School-based Medicaid program

Representative Thomas Dayley addressed his request (attached). He said a study would evaluate
the program in the Department of Health and Welfare and the Department of Education and
provide information to these departments and school districts so they can work together more
effectively to eliminate barriers for accessing federal funding. It would also provide information
to the Legislature for policy decisions.

Local Highway Technical Assistance Council (LHTAC)

Senator Lori Den Hartog addressed her request (attached). She said a study would look at the
mission of LHTAC and how to utilize limited resources. She said the study might be similar to
the office’s audit of the Idaho Transportation Department in 2009 and used to assist legislators
in identifying alternatives to services and in looking at issues that could be put to rest or taken
up for legislation. She said the chairs and vice chairs of the Senate and House transportation
committees supported the study.

Senator Bayer thanked the presenters and said he would extend an invitation to Representatives
Scott and Monks to speak to their requests at the topic selection meeting before the committee
selected topics. He asked Rakesh to provide information on historical studies that related to any
requests. Rakesh said he would try to schedule the next meeting early the following week.

The meeting adjourned at 9:58 am.

Senator Cliff Bayer
Representative John Rusche
Co-Chairman

House of Representatives
STATE OF IDAHO

CAPITOL BUILDING
P.O. BOX 83720

o����fu'B�f79°-�o� 5

Joint Legislative Oversight Committee
Statehouse
Boise, Idaho 83 720

Dear Co-Chairman:

Surplus property disposal by the 900 taxing districts and 556 additional districts that
independently spend taxpayer dollars is governed by many different statutes and procedures.
(See LSO Special Report #SR 102113 dated January 14, 2014). It would seem beneficial to
the 1456 districts, taxpayers, potential buyers and our State if surplus items were advertised in
one place. We are proposing a "Craig's List for Idaho Surplus Property".

The result will be more buyers for property and higher receipts from sales. By having all
1456 districts and the State of Idaho list surplus property in one place, potential buyers will be
more easily aware of available surplus property, and with more buyers one would expect more
revenue. Such a listing will discourage preferential dealing by boards and commissions and
avoid claims that any buyer received special consideration.

We envision that listing would be easy, inexpensive, and convenient, so that minimum
sale thresholds can be lowered. For example, irrigation districts do not have to advertise or
publicize surplus property when its value is less than $50,000. (Idaho Code 43-818). Fire
Protection Districts have a $10,000 threshold (Idaho Code 31-1420). Idaho Counties have a

$250 threshold. (Idaho Code 31-808).

Our Counties threshold of$250 seems to work. Ada County (Bob Perkins 287-7140)
was very helpful and advises that his County sells from $25,000 to $35,000 per year and uses the
private website "Public Surplus". Some other Idaho jurisdictions do too, and on November 12,
2015 there were 27 items listed. Buyers pay a 10% of sale price fee. (See attached)

We envision that while listing on the statewide website would be mandatory, districts or
the state would certainly be able to advertise or otherwise publicize the surplus property as they

wish or as provided by statute. In fact they should be encouraged to otherwise advertise
specialty equipment in trade websites or journals. Once a listing period has passed, the items
could be disposed at auction.

We have talked to the Treasurer and State Controller's Office. It might be that this
surplus property list could be managed and attached to the State of Idaho website for a small
charge per item, or if users upload and list property themselves perhaps no charge. Maybe a
sixty day minimum listing period would be appropriate, with unsold items going to an auction
website as Ada County does.

Since legislative staff did much of the work with identifying districts, we are asking that
JLOC ask OPE to:

1. Catalog and summarize all of the surplus property procedures currently in place,
including applicable code sections, and the practices of the various jurisdictions.

2. Determine approximate estimates of the costs for district and state staff time for each
sale now and compare them if only the internet was used.

3. Survey the different jurisdictions and the State of Idaho for their suggestions and
ability to participate in a statewide listing system.

4. Obtain estimates as to the cost of developing the appropriate site for the listings, and
the approximate cost of maintaining the site and whether an auction should be a follow up for
unsold merchandise.

A. Perhaps staff can get an idea of how many surplus items will be listed in a year
period.

Interacting with all the kinds of districts, the applicable statutes, desires of participants
and other aspects of this project require a significant amount of time so the help from JLOC is
very appreciated and helpful.

Thank you for considering this request.

Si

Representative Joe Palmer

Public Surplus: Search an auction Page 2 of 2

Auction Title T1me Left Bids Current Price

1481991 1984 GMC 3500 18 pass school Bus i:·, ID 11 days 4 hours 1 $500.00

1489400 COPY PRINTER ii·, ID 13 days 23 hours 0 $50.00

1489399 CANON PRINTER ID 13 days 23 hours 0 $25.00

1489397 CANON COPIER i•)1 ID 13 days 23 hours 0 $45.00

[H1de Images 1 Show Images]

Custorne1 Suppo1 t: supporh!i!1Pubh<'Stuplus.corn I Copyright 1999-2015 The Public Group, LL(. 1 All nuhts r(<lserved.

1; Publicl(lWilj)

http://www.publicsurplus.com/sms/all,id/browse/search?posting=y&slth=&page=O&sort ... 11112/2015

From: Senator Grant Burgoyne
To: Rakesh Mohan
Cc: Senator Clifford Bayer; Representative John Rusche
Subject: Request JLOC for OPE Study
Date: Wednesday, March 02, 2016 9:02:28 AM

 Idaho State Senate
 gburgoyne@senate.idaho.gov

Dear Co-Chairs Bayer and Rusche,

This is my request that the Joint Legislative Oversight Committee select the Taxpayer Bill of
 Rights (“TABOR”) and related issues pertainng to appeals from the Tax Commission’s
 notices of deficiency as evaluation topics for the Office of Performance of Evaluations.

TABOR was enacted in 1993. Some amendments were made in 1994, but no changes have
 been made since then. Related statutes include, but are not necessarily limited to, Idaho Code
 Section 63-3049 (pertaining to judicial review) and Idaho Code Section 63-3045B (Tax
 commission’s notice of dificiency). Taxpayers may appeal notices of deficiency first to the
 Tax Commission and then either to the Board of Tax Appeals or the District Court.

I believe the following topics are worthy of study:

· What is the utility of the requirement in Idaho Code Section 3049(b) that the taxpayer
 deposit cash or other financial security with the Tax Commission equal to 20% of the
 amount which the Tax Commission has asserted as due? Is this requirement inhibiting
 appeals to the Board of Tax Appeals and the Courts?

· Does Idaho Code Section 3049(a)’s $25,000 limit on the Board of Tax Appeals’
 jurisidiction, as it pertains to sales and use taxes and corporate income taxes, serve a
 legitimate and useful purpose and, if some dollar limitation on the Board of Tax
 Appeals’ jurisdiction is useful and legitimate, should the current $25,000 limit be
 raised?

· Should the Board of Tax Appeals publish all of its decisions, not just those relating to
 property?

· Should Certified Public Accountants, rather than just attorneys, be permitted to
 represent taxpayers in Board of Tax Appeal proceedings as is permitted in some other
 states?

· How well is the requirement of Idaho Code Section 63-3045B(7) that the Tax
 commission publish its decisions, and that such decision serve as precedent for the
 Tax Commission in future determinations, working? Are the decisions adequately
 accessible to the public and what is the effect of excising information from the

mailto:/O=LSO/OU=EXCHANGE ADMINISTRATIVE GROUP (FYDIBOHF23SPDLT)/CN=RECIPIENTS/CN=GBURGOYNE
mailto:rmohan@ope.idaho.gov
mailto:cbayer@senate.idaho.gov
mailto:jrusche@house.idaho.gov
mailto:gburgoyne@senate.idaho.gov

 published decisions? Should all Board of Tax Appeal and Court tax decisions be
 published, and referenced with published Tax commission decisions, so that the public
 is on notice when Tax Commission decisions are reversed, modified, vacated or
 otherwise called into question?

· Is security for Board of Tax Appeals hearing adequate and, if not, how can it be
 improved for the protection of taxpayers, members of the Board and others? The issue
 of security was specifically mentioned as a concern in the Senate earlier this session
 during the process of confirming the reappointment of the Board’s members.

· Should TABOR (Idaho Code Sections 63-4001through 63-4011) be amended to take
 account of electronic communications and processes?

· Is TABOR (Idaho Code Sections 63-4001through 63-4011) sufficiently clear and
 comprehensive, and of suffcient utility, to protect the legitimate interests and rights of
 taxpayers?

Although I believe all of these issues go together in assuring that taxpayers are fully able to be
 heard and protect their rights, I can see dividing them into the following groups if that is
 necessary: (a) updating TABOR with respect to electronic comunications and processes; (b)
 posting cash or other financial security to appeal and limits on the jurisidiction of the Board
 of Tax Appeals; (c) publication of appellate tax decisions and referencing them to published
 Tax Commission decisions; (d) security of Board of Tax Appeals hearings; (e) permitting
 certified public accountants to represent taxpayers in Board of Tax Appeals proceedings; and
 (f) other potential updates to fulfill the underlying policies of TABOR.

Thank you for considering this request.

Sincerely,

Senator Grant Burgoyne
District 16, Ada County

	1611 Child Protection Services.pdf
	Foster Care, 2016, 1
	Foster Care, 2016, 2

